TeamSTEPPS of for Long-Term Care Objectives Describe the TeamSTEPPS Master Trainer course Describe the impact of errors and why they occur Describe the TeamSTEPPS framework State the outcomes of the TeamSTEPPS framework ## Introduction TeamSTEPPS[®] 20 for Long-Term Care **High-Performing Teams** Teams that perform well: Hold shared mental models Have clear roles and responsibilities Have clear, valued, and shared vision Optimize resources Have strong team leadership Engage in a regular discipline of feedback Develop a strong sense of collective trust and confidence Create mechanisms to cooperate and coordinate Manage and optimize performance outcomes (Salas, et al., 2004) Introduction TeamSTEPPS* 20 for Long-Term Care **Evidence That TeamSTEPPS Works** Thomas & Galla (2013) Howe (2014) Certified nurse aide implementation Systemwide implementation Pre- and post-TeamSTEPPS training results: Significant improvement in HSOPS scores on Feedback and Communication About Error, Frequency of Events Reported, Hospital Handoffs and Transitions, and Teamwork Across Units Pre- and post-TeamSTEPPS training results: Improved scores on several Quality of Life survey subscales Enhanced perceived empowerment of the certified nurse aides Incremental changes evident through reduction of nosocomial infections, falls, birth trauma, and other incidents Team Strategies & Tools to Enhance Performance & Patient Safe. TeamSTEPPS* 20 for Long-Term Care **Applying TeamSTEPPS Exercise** Applying TeamSTEPPS Exercise Please answer the following question on your TeamSTEPPS Implementation Worksheet, which we will continue to complete at the end of each of the Fundamentals Course modules: What is the resident safety issue your nursing home is facing that is linked to a problem with teamwork? Team Strategia & Tools to Enhance Performance & Patient Sufet.